

Etch Damage in Magnetic Thin Film Head Materials

Lisa Kraye (UCSD, UMD)

Mentor:

Brian Kirby (NIST Center for Neutron Research)

Collaborating with:

(Seagate Technology)

Anusha Natarajarathinam

Mark Kief

<http://www.ncnr.nist.gov/instruments/dcs/>

Hard Drives, A History

1956: IBM 305 RAMAC (5MB)

Hard Drives, A History

1956: IBM 305 RAMAC (5MB)

<<http://www.computerhistory.org/revolution/memory-storage/8/259/1044>>

Hard Drives, A History

1956: IBM 305 RAMAC (5MB)

**2013: Seagate® Enterprise
Turbo SSHD (600GB)**

<<http://www.computerhistory.org/revolution/memory-storage/8/259/1044>>

Hard Drives, A History

1956: IBM 305 RAMAC (5MB)

2013: Seagate® Enterprise Turbo SSHD (600GB)

<<http://www.computerhistory.org/revolution/memory-storage/8/259/1044>>

<<http://www.seagate.com/internal-hard-drives/enterprise-hard-drives/sshd/enterprise-turbo-sshd/>>

Read/Write Heads

- Determines speed.
- Aggressive scaling to 10's nm.
- Fabrication of magnetic materials includes etching, milling and capping.
 - **This process damages the interfacial region of the materials!**

<http://www.123rf.com/photo_10466519_parts-of-hard-drive-in-close-up-read-write-head-and-platter.html>

CoFeB

- Common read head material.
 - Ferromagnetic

CoFeB

- Common read head material.
- Etching and capping changes electronic state at the interface.

CoFeB

- Common read head material.
- Etching and capping changes electronic state at the interface.
- Dead layers up to 3.5 nm?

Proposition

Use Polarized Neutron Reflectometry (PNR) to determine the nature of interfacial damage to magnetic materials produced by industrially relevant fabrication techniques.

Reflectometry

$$\text{reflection amplitude: } R(Q) = \left| \frac{4\pi}{iQ} \int \underline{\rho(z)} \psi(k_z, z) e^{ikz} dz \right|^2$$

“Modern Techniques for Characterizing Magnetic Materials.” Ed. By Yimei Zhu. Kluwer Acad. Publishers (2005).

Why Neutrons?

- Highly penetrating with little absorption.
- Sensitive to nuclear composition (scatters from nuclei).
- **Magnetic**
 - Neutrons are made up of three quarks that distribute their charge radially creating a magnetic moment with no net charge.

Polarized Neutron Reflectometry

reflection amplitude: $R(Q) = \left| \frac{4\pi}{iQ} \int \underline{\rho}(z) \psi(k_z, z) e^{ikz} dz \right|^2$

- Non-spin flip scattering length density:

$$\rho_{\pm} = \rho_{nuclear} \pm \rho_{magnetic}$$

$$\rho_{nuclear} = \sum_i N_i b_i,$$

$N = \text{number density}, b = \text{scattering length}$

$$\rho_{magnetic} = CM,$$

$C = \text{const.}, M = \text{in plane magnetization } (M \parallel H)$

- Spin flip scattering length density purely magnetic ($M \perp H$).

Expected Sample Structure

Etch Methods

Ion Beam Etching (IBE)

Reactive Ion Beam Etching (RIE)

Plasma Etching (PLSM)

Results

Step 1: Calculate what we expect

Step 2: Modify structure

PLSM

1nm Magnesium Oxide (MgO)

IBE

IBE

RIE

PLSM

Normalized Profile

Magnetic Profile

Nuclear Profile

Normalized Profile

Step 3: Verify model

- Are we sure the differences are magnetic and not structural?
 - Constant dead layer.
 - No dead layer.

IBE

Reflectivity(100 Q)⁴

RIE

PLSM

Trend

- Dead layer does not match expected
- Comparison of integrated magnetization with magnetic flux.

In Conclusion

- Fit is sensitive to dead layer, not just structural differences.
- Ion Beam Etching appears to have the most damage while Plasma Etching has the least.
- Magnetization consistent with Seagate data.

Future Considerations

- X-Ray Reflectometry to verify nuclear structure.
- TEM for a better image of the depth profile

Acknowledgements

- Brian Kirby
- Seagate Collaborators:
 - Anusha Natarajarathinam
 - Mark Kief
- NIST/CHRNS
- Julie A. Borchers, Robert D. Shull and Terrell A. Vanderah (Directors, MML/NCNR Materials Science SURF Program)
- Dan Neumann, Rob Dimeo

NIST

